

H G Wells

The Country of the Blind
Retold by A L Stringer

Intermediate graded reader

Copyright © A L Stringer 2011

EnglishReaders.org

EnglishReaders.org graded readers

Reading is an essential skill for all students of English, whether they

are speakers of other languages or young native speakers. Research

has shown that those who read regularly can make faster progress
towards mastery of the language.

Graded readers can help you:
 remember key vocabulary

 improve your understanding of grammar

 remember common phrases, expressions and idioms

 enjoy classic English stories that are too difficult to read in

the original

Intermediate graded readers
This reader is suitable for foreign learners of English at

Intermediate levels (CEFR B1-B2), and for young native speakers

at US Grade 5 or equivalent.

Intermediate readers keep close to the original stories but are retold

in modern English using words from the top 2000 most common
words in the British National Corpus. This means you do not have to

learn words that are very uncommon or old-fashioned. Other words

are explained in footnotes.

Features

 footnotes for difficult words, place names etc.

 bold text for words already explained

 full word list at the end of the book

1

The Country of the Blind

In South America there is an old legend
1
 about a lost valley high

in the mountains where all the people are blind. It is said that at one

time the people could see but long ago a disease came to the valley

which caused them to lose their sight. This disability was passed to

the next generation and their children were born blind too.

Around this time there was a terrible earthquake and the

mountain roads leading to the valley were blocked by huge rocks. No

one could come in or go out and the valley was cut off from the rest

of the world and forgotten, except in the legend. No one now knows

where the valley is.

1
 legend noun, countable old story about events a long time ago that may or

may not be true

The Country of the Blind

2

A few years ago, a mountaineer
1
 by

the name of Nunez was leading a climbing

expedition
2
 to Mount Parascotopetl

3
, one

of the highest peaks in the Andes
4

mountains of South America.

 One night, while they were camping high up, Nunez went out of

his tent to tie a loose rope
5
 and didn’t come back. His friends called

his name but there was no reply and it was too dangerous to look for

him in the dark. When morning came, they saw tracks
6
 in the snow

leading straight to a steep precipice.
7
 Cautiously

8
 they looked over

the edge and far below, in the hazy distance they could just see tiny

trees rising on the floor of a narrow, closed valley. With horror
9
 they

realized he must have fallen over the mountain side. It was almost

certain that he had been killed and as it would have been quite

impossible to get into the valley to look for him, sadly they

1
 mountaineer noun, countable somebody who climbs high mountains for

sport or as a job
2
 expedition noun, countable carefully planned journey made usually to a

remote or dangerous place for some special purpose
3
 Parascotopetl place name imaginary mountain in the Andes mountains of

South America
4
 Andes place name long mountain range running along the west of South

America. The highest mountains in the world outside of Asia
5
 rope noun, countable very thick strong string

6
 tracks noun, plural marks in the ground made by the feet of animals,

people or vehicles
7
 precipice noun, countable very steep side of a mountain

8
 cautiously adverb carefully

9
 horror noun, uncountable strong feeling of shock or fear

The Country of the Blind

3

abandoned
1
 the expedition, and even to this day no one has

succeeded in climbing Mt Parascotopetl.

But Nunez was amazingly lucky and even though he’d dropped

hundreds of metres, his fall was broken by soft snow and trees. Cut

and bruised
2
, but not seriously injured, he picked himself up and

looked around. He could see by the light of the moon that he was on

a steep mountain slope
3
 and that some way below him was a valley.

Slowly and carefully, he began to make his way down the mountain

until at last he had left the snow behind him and there was grass

under his feet. Then, tired and aching from his fall, he found the

shelter
4
 of a large rock, lay down and went to sleep.

In the morning he woke to find he had almost reached the bottom

of the mountain. He got up and continued walking down until he

found himself looking into a beautiful valley. When he reached the

valley floor he saw that it was surrounded on all sides by a low wall

separating it from the forested mountain slope, and after searching

for a short while, he came to door and walked through.

All around him were rich green fields fed by streams
5
 of clear

1
 abandon verb, transitive leave a place or stop doing something

permanently
2
 bruised adjective having bruises – dark coloured marks on the skin

caused by hitting
3
 slope noun, countable something that is not level; higher at one end than

the other end
4
 shelter noun, uncountable (find~ take~) place protected from wind, rain etc

5
 stream noun, countable small river

The Country of the Blind

4

water. Birds sang and insects buzzed
1
 among the bright flowers that

grew everywhere. In the distance, he could see a group of rather

unusual looking huts.
2
 He took a drink of water from a spring,

3
 had a

short rest and set off to investigate. As he walked, he noticed that the

streams were part of a complicated irrigation
4

system in which water from the mountains was

collected in a long channel
5
 that circled the valley.

This was then fed into the streams that ran through

the fields. A larger stream ran down the centre

with a low wall alongside it at chest height.

Further evidence of human activity was provided by a network of

neat
6
 paths that ran between the fields, each one with a little raised

wall at one side. Nunez thought this very curious
7
 and could not

imagine why they were built in this way.

Even stranger were the houses. For unlike the untidy mountain

villages he was used to, these houses were built in long, neat rows on

either side of the main street. They had no windows and the walls

had been finished in all different colours and styles, none of them

matching.

1
 buzz verb transitive and intransitive make a continuous low sound; make a

sound like that made by large insects bzzzzzzzzz.
2
 hut noun, countable small building for living in or storing things

3
 spring noun, countable place where water comes naturally out of the

ground
4
 irrigation noun supply of water to land for plants etc.

5
 channel noun, countable narrow passage for water to flow along

6
 neat adjective tidy

7
 curious adjective (here) strange

The Country of the Blind

5

 Looking closely at one of these buildings and without really

thinking about it, he said to himself, ‘Whoever painted this house

must have been as blind as a bat.’
1
 It was then that he suddenly

remembered the old legend about the lost valley where the people

were blind. And at the same time, he remembered an old saying:
2
 ‘In

the Country of the Blind, the One-Eyed Man is King.’ And as he said

it, an idea came to him and he smiled to himself and repeated the

words again and again, ‘In the Country of the Blind, the One-Eyed

Man is King.’

Just then three men came out of a house. They walked slowly

along the path following each another in single file.
3
 They were

dressed in rough woollen clothes with leather boots and belts, but

they looked prosperous
4
 enough. Nunez called and waved but instead

of looking towards him, they put their heads to one side, as if they

were listening for the source of the sound. ‘The fools must be blind,’

Nunez thought to himself as he made his way over to them. He was

sure now that he was in the Country of the Blind that he’d heard

about in the legend. As he approached he could see that their eyes

were small and closed and they stood together, like men afraid,

listening closely to his footsteps.
5
 When he reached them, they put

1
 blind as a bat simile completely blind

2
 saying noun, countable popular sentence or phrase that uses an example

to express an idea about life that is generally true
3
 single file noun moving along one behind the other

4
 prosperous adjective successful, so that you have enough money etc.

5
 footstep noun, countable the sound somebody's feet make when they

are walking

The Country of the Blind

6

their hands out to touch him.

‘Who are you and where have you come from?’ they asked in a

strange, old-fashioned Spanish that Nunez could just about

understand. He told them he’d come over the mountains from the

city of Bogota,
1
 and when they showed no sign of understanding, he

explained that it was a large, modern city. ‘Everyone there can see,’

he added. He expected they would be impressed,
2
 or at least excited

to meet a stranger from the world outside, but instead, the blind men

shook their heads. ‘Nonsense,’ they muttered.
3
 ‘What is he talking

about, ‘city’, ‘mountains’ and ‘see’? What kind of crazy talk is this?

There are no such things.’ ‘He came out of the rocks,’ said another.

Then they ran their hands over him, touching and feeling every

inch of his body. ‘His skin is rough,’
4
 said one of them. ‘He’s a wild

man.’

‘Be careful, of my eyes,’ said Nunez, when their fingers reached

his face.

‘There’s something wrong with him,’ said another. Nunez’s large

moving eyes were something entirely new to them.

‘You don’t understand,’ protested
5
 Nunez, turning round to face

the one who had spoken, ‘I can see.’ And as he turned he stumbled
6

1
 Bogota place name capital city of Colombia

2
 impressed adjective respecting or admiring somebody or something

3
 mutter verb, transitive say something quietly

4
 rough adjective not smooth

5
 protest verb, intransitive strongly disagree or complain

6
 stumble verb, intransitive begin to fall because your feet hit something

The Country of the Blind

7

against a bucket
1
 that the man had put down so that it fell over.

‘Poor stupid fellow, he can’t even move without knocking things

over,’ said the first blind man. ‘Take him to the elders.’
2

Nunez followed them into one of the windowless
3
 houses. It was

so dark inside that he could hardly see where he was going. ‘We

have found this strange wild man who has come from the rocks,’

they said.

‘I’m from the city of Bogota,’ protested Nunez. ‘The big city

over the mountains.’

‘Bogota?’ they repeated. ‘What on earth is ‘Bogota’? Silly

fellow, he doesn’t even use proper words.’ A little boy who was

watching pinched
4
 his hand. ‘Bogota! Bogota!’ he mocked.

5

‘Yes, Bogota,’ Nunez replied angrily. ‘A real city, not a village

like this!’

‘His name’s Bogota,’ they said. ‘Sit down, Bogota.’

‘Surely you can understand,’ he said, ‘I have sight!’

‘He’s mad,’ they said to each other. ‘What is he talking about?

What does he mean by ‘sight’?’ They crowded around him and as it

was pitch black
6
 and he could see nothing, he tripped

7
 over

1
 bucket noun, countable round, open container for liquids etc. with a handle

2
 elder noun, countable old and wise people in a traditional community who

act as local rulers or give advice to the people
3
 windowless adjective without windows

4
 pinch verb, transitive squeeze somebody’s skin between your finger and

thumb
5
 mock verb, transitive laugh at someone because you don’t respect them

6
 pitch black adjective completely dark

7
 trip verb, intransitive catch your foot on something so you begin to fall

The Country of the Blind

8

somebody and fell down.’

‘He is newly formed,’ someone said. ‘He talks nonsense and he

falls over.’

Nunez lay helplessly on the floor of the hut while the elders of

the village began to question him. But they could understand little of

his replies, and as they spoke, Nunez slowly began to realize what

had happened to these people over the fourteen generations that they

had been cut off
1
 from the outside world.

 Following the earthquake and their accidental isolation,
2
 all

knowledge of the world beyond the valley had gradually faded
3
 and

as no one could see, the very idea of sight had been lost. Even the

words relating to sight and seeing had, over time, disappeared from

their language. Meanwhile, they had found their own ways to

survive, and had developed their own ideas.

Their bodies had gradually adapted
4
 to their blindness and their

other senses had developed to an extraordinary
1
 degree: their senses

of hearing and smell were extremely powerful. They had also, with

considerably cleverness, constructed a world around them that

worked perfectly for people who couldn’t see. The paths with the

low walls running alongside, for example, had been specially built so

they couldn’t get lost. They had also adapted their sleeping habits to

1
 cut off verb, transitive not connected to other places

2
 isolation noun alone, not connected to other places or people

3
 fade verb, intransitive (usually of light or a colour) to become less and less

strong
4
 adapt verb, intransitive change in order to fit a new situation

The Country of the Blind

9

suit their needs. Having no sense of light, they slept during the hot

daylight hours and worked during the night when it was cooler.

They lived the simple, dull
2
 lives of small farmers, ignorant

3
 but

content in a world that suited their needs. Their ideas seemed strange

and limited but were understandable in the circumstances. Unable to

see and having neither the need nor ability to travel, they had come

to believe that the valley in which they lived made up the entire

universe.
4
 They had no idea of the mountains that towered

5
 above,

and told Nunez he was foolish for believing such things existed.

They only knew that the sides of the valley at their level were made

of hard rock, which they could feel, and from this firm knowledge

they had come to the conclusion
6
 that the sky must also be made of

rock. They believed that a rocky ceiling, very smooth, extended

above them at a height of around ten men, and when Nunez tried to

explain otherwise, they became very upset. ‘These are evil
7

thoughts,’ they told Nunez. ‘You must not say things like this. There

is much that you must learn. We will teach you.’

Nunez listened for a while but soon he began to grow impatient.

‘Remember,’ he said to himself, ‘In the Country of the Blind, the

One-Eyed Man is King.’ He decided to prove to them that he had the

1
 extraordinary adjective very unusual

2
 dull adjective not interesting

3
 ignorant adjective having little or no knowledge

4
 universe noun everything that exists – the Earth, sun, stars, planets etc.

5
 tower verb, intransitive rise to a great height

6
 conclusion noun, countable a final idea

7
 evil adjective very bad

The Country of the Blind

10

power of sight and therefore, he was superior.
1
 But this was more

difficult than he had imagined.

He found that his sight was often no help at all. For a start, they

were awake only during the hours of darkness and as there were no

lights beyond the moon and the stars, he had to learn to do things

their way or risk falling over. Their senses were so acute
2
 and their

world so perfectly adapted to their needs, that they always had the

advantage.

After his long interview with the elders, he came out of the

house and one of the blind men called him. ‘Come here Bogota.’

Nunez decided to play a little game and didn’t move. ‘Why don’t

you come,’ called the man walking towards him. Nunez stepped off

the path and onto the grass but the blind man’s sharp ears

immediately picked up the sound although Nunez had hardly heard it

himself.

‘Don’t walk on the grass, it’s now allowed’ said the man. Nunez

stepped back onto the path.

‘Why didn’t you come when I called?’ scolded
3
 the blind man.

‘Can’t you hear the path?

‘I can see it’, replied Nunez.

‘Stop this nonsense. Now follow the sound of my feet.’ Nunez

followed, feeling a little annoyed.

1
 superior adjective better than

2
 acute (sense) adjective very sensitive, well-developed

3
 scold verb, transitive tell someone (usually a child) that they have done

The Country of the Blind

11

‘My time will come,’
1
 he said.

‘You'll learn,’ the blind man answered. ‘There’s much to learn in

the world.’

‘Has no one ever told you, ‘In the Country of the Blind the One-

Eyed Man is King’?’

‘Oh really?’ said the man, wearily,
2
 ‘And what is blind?’

The next day he was standing in the village with a group of the

elders when he saw a man who he knew was called Pedro, walking

towards the village on path number Seventeen – all of the paths were

carefully numbered. Pedro was still too far away for the elders to

hear or smell him coming and Nunez decided to prove to them that

he could see.

 ‘In a little while Pedro will be here,’ he said triumphantly.
3

‘He’s coming along path Seventeen now.’

‘Pedro shouldn’t be on path Seventeen,’ said an old man. And as

Nunez watched him, Pedro suddenly turned off and went onto path

Ten which took him in a different direction, away from the village.

When Pedro didn’t arrive, they mocked Nunez and afterwards, when

he asked Pedro which path he’d been on, Pedro was angry and

denied
4
 he’d even been on path Seventeen.

something wrong in an angry way
1
 my time will come phrase means ‘I will win / be successful eventually’

2
 wearily adverb from adjective weary - tired

3
 triumphantly adverb from triumphant adjective pleased with yourself

because you have been successful or won something
4
 deny verb, transitive say you did not do something wrong when someone

says that you did (accuses you)

The Country of the Blind

12

Four days passed and on the fifth day the uncrowned
1
 King of the

Blind was still a clumsy
2
 useless stranger in his kingdom.

3
 Then he

had another idea. He arranged for one of the villagers to follow him a

little way up the mountain slope to a spot from where there was a

good view of the village. From there he promised to describe

everything that happened while he was away. When they returned, he

told them what he had seen, but they were disappointed.
4
 To test his

power of sight they asked him about what had happened inside the

houses, as this is what really interested them. Of course, he was quite

unable to answer and his demonstration
5
 was a complete failure.

They were now surer than ever that he was a fool.

It was at this point that he decided he would have to use force, so

he picked up a spade
6
 with the idea of knocking one of them down.

That would show them the advantage of eyes. He stood with the tool

in his hands, but then he hesitated.
7
 They stood around him in a

circle, their heads on one side, their ears bent towards him listening

for what he would do next and at that moment he realized that he

1
 uncrowned adjective describes a king or queen who has not been officially

accepted as king or queen
2
 clumsy adjective describes someone who often has accidents, drops

things etc. because his/her movements are not careful
3
 kingdom noun, countable country ruled by a king or queen

4
 disappointed adjective feeling of unhappiness when something is not as

good as you expected
5
 demonstration noun, countable event that is organized to show people

something or prove something to them
6
 spade noun, countable tool used in the garden or farm for digging holes

7
 hesitate verb, intransitive stop doing something for a moment; pause

The Country of the Blind

13

couldn’t hit a blind man in cold blood.
1

‘Put that spade down, Bogota.’

He pushed the nearest man back against a house wall, and ran

past him and out of the village across one of the fields, leaving a

track of trodden
2
 grass behind him. After a while, he sat down by the

side of one of the paths. He felt good for his act of resistance
3
 but

also confused. He began to realize that you cannot even fight happily

with people who have a completely different mental
4
 outlook to

yourself.

Far away he saw a number of men carrying spades and sticks

come out of the houses and start walking towards him along the

paths from the village. They moved slowly, speaking frequently to

one another, and from time to time the whole line would stop, sniff
5

the air and listen. The first time they did this Nunez laughed. But

afterwards he did not laugh. One of them found his tracks in the

grass and came stooping
6
 and feeling his way along it.

For five minutes he watched them slowly move towards him with

1
 in cold blood phrase hurt or kill someone on purpose without showing

emotion
2
 trodden past participle of tread (here) means flat because it was trodden

on
3
 resistance noun, uncountable (here) action that you take against authority,

a government etc.
4
 mental adjective relating to the mind

5
 sniff verb transitive and intransitive take in air through your nose in order to

smell
6
 stoop verb, intransitive bend your body down (to pick something up, for

example)

The Country of the Blind

14

a growing sense of panic.
1
 Then he stood up, and took a step back.

They all stood in a semi-circle, still and listening. He also stood still,

holding his spade very tightly in both hands. Should he charge
2

them? In his ears he could hear the saying, ‘In the Country of the

Blind the One-Eyed Man is King.’ Some way behind him was the

wall that ran around the valley but it was impossible to climb

because its sides were smooth.
3

Should he charge them?

‘Bogota!’ called one. ‘Bogota! Where are you?’

He held his spade tighter and walked to his left through the

fields. As soon as he moved they started to come towards him. ‘I'll

hit them if they touch me,’ he said to himself. ‘By God, I will. I'll hit

them!’ He called aloud, ‘Look here, I'm going to do what I like in

this valley! Do you hear? I'm going to do what I like and go where I

like.’

They were closing in upon him quickly, feeling their way

forward, yet moving rapidly.
4
 ‘Get hold of him!’ cried one. They

were getting close now. He had to do something.

‘You don't understand,’ he shouted in a voice that was meant to

sound strong, but which cracked
5
 with emotion.

6
 ‘You are blind and I

1
 panic noun feeling of fear that makes you unable to think clearly

2
 charge verb transitive and intransitive run towards someone in a violent

way to attack them
3
 smooth adjective not rough

4
 rapidly adverb quickly

5
 cracked adjective (here) sounding strange and not strong

6
 emotion noun, countable feeling

The Country of the Blind

15

can see. Leave me alone!’

‘Bogota! Put down that spade and don’t walk on the grass!’

There was something about the stupid order that made Nunez

feel a kind of helpless horror and a sudden rush of anger. ‘I'll hit

you,’ he said, crying with emotion. ‘By God, I'll hit you! Leave me

alone!’

He began to run, not knowing clearly where he was going. He

made a dash
1
 for a gap

2
 in the line of advancing men, but they

immediately heard him and moved close together so he couldn’t

pass. He jumped forward, and brought the spade down hard. He felt

it hit somebody and a man fell down with a cry of pain, but Nunez

had escaped and found himself running towards the village. Blind

men, waving spades and sticks, were running everywhere. He heard

footsteps behind him just in time and found a tall man rushing

forward trying to hit him with a piece of wood. He panicked, threw

his spade on to the ground and ran away as fast as he could,

screaming
3
 and shouting.

He couldn’t think clearly and ran madly from side to side,

jumping to avoid the blind men who seemed to be on all sides of

him. He slipped
4
 and fell for a moment and they heard his fall, but he

managed to get back on his feet. Far away, in the wall that ran

1
 dash noun sudden fast run

2
 gap noun, countable space between two things

3
 scream verb, transitive and intransitive make a loud cry when you are

afraid or hurt
4
 slip verb, intransitive slide and fall over on a smooth or wet surface

The Country of the Blind

16

around the valley, he could see a little doorway and he set off in a

wild rush for it. He did not even look round until he’d reached it.

Then he stumbled across the bridge, climbed a little way up onto the

rocks and lay down gasping
1
 for breath.

His rebellion
2
 was at an end.

He stayed outside the wall of the valley for two days and two

nights without food or a comfortable bed and thought what to do

next. While he was thinking, he repeated very frequently and with

increasingly bitter
3
 disbelief,

4
 ‘In the Country of the Blind the One-

Eyed Man is King.’ At first he thought mainly about ways of fighting

and conquering
5
 these people, but it soon became clear that for him

this was not going to be possible. He had no weapons,
6
 and how

could he get any when he was so far from civilization?
7

He thought hard, but he knew he could not go down and murder
8

a blind man to show his strength. Of course, if he did that, he might

then take control of the village by threatening
9
 to murder all of them.

But sooner or later he would have to sleep!

1
 gasp verb, intransitive and transitive breathe with short sharp breaths

because you are out of breath or very shocked
2
 rebellion noun, countable action against rules or authority

3
 bitter adjective disappointed and angry

4
 disbelief noun, uncountable not believing something

5
 conquer verb, transitive take control of a country of people by winning a

battle or war against them
6
 weapon noun, countable any object that is used in a fight - knife, stick,

gun etc.
7
 civilization noun, uncountable organized and well-developed society

8
 murder verb, transitive kill somebody intentionally

9
 threaten verb, transitive say that you will do something bad to someone or

The Country of the Blind

17

He tried to find food among the pine
1
 trees

and make himself comfortable under their

branches
2
 when the frost

3
 came at night. He also

tried to catch a wild mountain goat
4
 and kill it -

perhaps by hitting it on the head with a stone - so

he could eat some of it. But the mountain goats

were too quick and nervous
5
 and kept well away

from him. On the second day he was cold and hungry and began to

feel afraid. Finally he crawled
6
 down to the wall of the Country of

the Blind to negotiate.
7
 He shouted until two blind men came out to

the gate and talked to him.

‘I was crazy,’ he said. ‘But I was foolish’.

They said that was better. He told them he was wiser
8
 now, and

very sorry for all the bad things he had done. Then he started to cry

for he was very weak and ill now, and they began to speak to him

more kindly. They asked him if he still thought he could see.

‘No,’ he said. ‘That was nonsense. The word means nothing -

behave in a way that shows this
1
 pine noun, countable kind of tree with long, thin leaves

2
 branch noun, countable part of a tree that grows out from the main trunk

3
 frost noun, countable weather condition when the temperature falls below

zero and water on the ground turns to ice
4
 goat noun, countable animal with horns, part of the sheep family, kept for

its milk
5
 nervous adjective afraid

6
 crawl verb, intransitive move along on your hands and knees

7
 negotiate verb, transitive and intransitive discuss something with the aim

of reaching an agreement
8
 wise adjective having the ability to make good decisions based on

The Country of the Blind

18

less than nothing!’

They asked him what was overhead.

‘About ten times ten the height of a man there is a roof of rock,

very, very smooth...’ He started crying again. ‘Before you ask me

any more, please give me food or I’ll die!’

He expected terrible punishments, but the blind people were

capable of toleration.
1
 They saw his rebellion as just one more

example of his general stupidity and inferiority,
2
 and after they had

beaten him, they let him stay in the village and gave him the simplest

and heaviest work. Meanwhile, Nunez, realizing he had no choice,

did what he was told.

He was ill for some days after that and they nursed
3
 him kindly.

But they insisted
4
 that he lay in the dark, which made him very

unhappy. Then the blind philosophers
5
 came and talked to him about

the wicked
6
 ideas in his mind, and scolded him so long for his

doubts
7
 about the roof of rock that covered their valley that he almost

began to believe it was true.

When he’d recovered he was sent to work as a servant for a man

called Yacob. Over the weeks and months that followed, slowly he

understanding and experience of life
1
 toleration noun, uncountable ability to accept people and things that are

different to yourself
2
 inferiority noun, uncountable less good than something

3
 nurse verb, transitive look after someone who is sick

4
 insist verb, intransitive say something very firmly

5
 philosopher noun, countable someone who studies the meaning of life

6
 wicked adjective very, very bad; evil; deliberately bad

7
 doubt verb, transitive not believe something

The Country of the Blind

19

settled down
1
 and got to know the people of the village; and as time

went by, the world beyond the mountains became more and more

remote
2
 and unreal.

Yacob had a daughter called Medina-sarote and Nunez thought

that she was beautiful. Even though she was blind, her eyes didn’t

seem to be quite as closed and shrunken
3
 as those of the others. This

was something that made her unattractive to the young men of the

valley, and consequently, she had no boyfriend. Nunez began to talk

to her and found that she was friendly and seemed to like him. Every

time he saw her, he spoke to her and soon they were having long

chats and walks together. At first he didn’t talk about his eyes but as

they grew closer, he eventually told her that he could see. To his joy,

she listened. Of all the people in the valley, Medina-sarote was the

only one who would listen to him. She thought his stories about sight

were beautiful.

Yacob, however, was not happy about their friendship. Although

he had come to like Nunez, he didn’t see a man who talked nonsense

and worked as a servant as a suitable partner for his daughter. On the

other hand, he was very fond of
4
 Medina-sarote and it was clear that

she was in love with Nunez. He didn’t want to make her unhappy so

he went to the village elders to ask for their advice. After a while

1
 settle down phrasal verb make a permanent home in a place

2
 remote adjective far from other towns or cities

3
 shrunken adjective smaller than normal

4
 fond adjective liking somebody or something very much

The Country of the Blind

20

they came up with a solution.
1
 The problem with Nunez, they said,

was his strange moving eyes. This was what made him different and

what seemed to be the cause of all his crazy talk and unhappiness.

They called Nunez to the house of the village elders.

‘You wish to marry Medina-sarote,’ they said.

‘I do,’ said Nunez.

‘Then you’ll have to agree to one condition, and we’ll allow the

marriage to go ahead.’

‘What’s that?’ asked Nunez.

‘It’s very simple,’ they said. ‘It’s these ‘eyes’ that make you

behave like a crazy person. If you want to be one of us, you’ll have

to agree to have them removed. We’ll do an operation
2
 to remove

your eyes, and then you’ll be a happy, normal person like the rest of

us.’ Nunez didn’t know what to say or what to do, but they were

impatient, and he loved Medina-sarote so much that at last, after

much agonizing, he agreed to have his eyes removed the following

week.

On the evening before he was due to have the operation, he went

to see Medina-sarote. They went for a walk and he looked at the

setting sun and said, ‘Tomorrow I shall see no more.’

‘I know, my dear’ she said. ‘But don’t worry, they won’t hurt

you.’ He held her in his arms and kissed her and then she turned and

1
 solution noun, countable answer to a problem

2
 operation noun, countable action performed by doctor to remove or repair

part of the body

The Country of the Blind

21

went home to bed. As she went, he looked after her and, full of pity,

whispered,
1
 ‘Goodbye.’

Then he turned and began to walk. He walked straight out of the

village towards the mountains, and when he reached the first hills he

began to climb, straight up towards the last light of the sun. It was

difficult and he cut his arms and legs on the sharp rocks as he pulled

himself further away from the valley.

When the sun finally set he was no longer climbing, but he was

far and high. His clothes were torn,
2
 his arms and legs were blood-

stained
3
 and he was bruised in many places, but he lay quietly and

there was a smile on his face.

From where he rested the valley seemed to be in a deep, dark

hole nearly a mile below. Already it was dim
4
 with haze

5
 and deep,

mysterious
6
 shadows, blue turning to purple, and purple to darkness.

Around him the mountain peaks were shinning
7
 in the fiery

8
 glow

9
 of

the setting sun and overhead stretched the infinite
10

 vastness
11

 of the

1
 whisper verb, transitive and intransitive speak very quietly

2
 torn past participle of tear verb, intransitive pull paper, fabric etc. so that

it breaks into pieces; remove a piece of paper from a book etc. by pulling it
out
3
 blood-stained adjectives having marks made by blood

4
 dim adjective of light – not bright

5
 haze noun, countable and uncountable when the air is not clear due to

distance, pollution etc.
6
 mysterious adjective strange, unknown

7
 shine verb, intransitive produce light

8
 fiery adjective containing or looking like fire

9
 glow verb, transitive and intransitive to produce light

10
 infinite adjective without end or limit

11
 vastness noun from vast adjective enormous, extremely big

The Country of the Blind

22

sky. But he paid no attention as he lay, still and smiling, as if he were

happy merely to have escaped from the Valley of the Blind, in which

he had wanted to be King. Finally night came and still he lay there

under the cold, clear stars.

ooo0ooo

We hope you have enjoyed this simplified reading text and that you

will want to read more. To see a complete list of our stories, visit

www.englishreaders.org

http://www.englishreaders.org/

The Country of the Blind

23

Word List

abandon verb, transitive leave a place or stop doing something permanently
acute (sense) adjective very sensitive, well-developed
adapt verb, intransitive change in order to fit a new situation
Andes place name long mountain range running along the west of South
America. The highest mountains in the world outside of Asia
bitter adjective disappointed and angry
blind as a bat simile completely blind – from the popular but untrue belief
that bats are blind
blood-stained adjective having marks made by blood
Bogota place name capital city of Colombia
branch noun, countable part of a tree that grows out from the main trunk
bruised adjective having bruises – dark coloured marks on the skin caused
by hitting
bucket noun, countable round, open container for liquids etc. with a handle
buzz verb transitive and intransitive make a continuous low sound; make
sound like that made by large insects bzzzzzzzzz.
cautiously adverb carefully
channel noun, countable narrow passage for water to flow along
charge verb transitive and intransitive run towards someone in a violent
way to attack them
civilization noun, uncountable organized and well-developed society
clumsy adjective describes someone who often has accidents, drops things
etc. because his/her movements are not careful
conclusion noun, countable a final idea
conquer verb, transitive take control of a country of people by winning a
battle or war against them
cracked adjective (here) sounding strange and not strong
crawl verb, intransitive move along on your hands and knees
curious adjective (here) strange
cut off verb, transitive not connected to
dash noun a sudden fast run
demonstration noun, countable event that is organized to show people
something or prove something to them
deny verb, transitive say you did not do something wrong when someone
says that you did (accuses you)
dim adjective of light – not bright
disappointed adjective feeling of unhappiness when something is not as
good as you expected
disbelief noun, uncountable not believing something
doubt verb, transitive not believe something
dull adjective not interesting

The Country of the Blind

24

elder noun, countable old and wise people in a traditional community who
act as local rulers or give advice to the people
emotion noun, countable feeling
evil adjective very bad
expedition noun, countable carefully planned journey made usually to a
remote or dangerous place for some special purpose
extraordinary adjective very unusual
fade verb, intransitive (usually of light or a colour) to become less and less
strong
fiery adjective containing or looking like fire
fond adjective liking somebody or something
footstep noun, countable the sound somebody's feet make when they are
walking
frost noun, countable weather condition when the temperature falls below
zero and water on the ground turns to ice
gap noun, countable a space between two things
gasp verb, intransitive and transitive breathe with short sharp breaths
because you are out of breath or very shocked
glow verb, transitive and intransitive to produce light
goat noun, countable animal with horns, part of the sheep family, kept for its
milk
haze noun, countable and uncountable when the air is not clear due to
distance, pollution etc.
hesitate verb, intransitive stop doing something for a moment; pause
horror noun, uncountable strong feeling of shock or fear
hut noun, countable small building for living in or storing things
ignorant adjective having little or no knowledge
impressed adjective respecting or admiring somebody or something
in cold blood phrase hurt or kill someone on purpose without showing
emotion
inferiority noun, uncountable less good than something
infinite adjective without end or limit
insist verb, intransitive say something very firmly
irrigation system noun supply of water to land for plants etc.
isolation noun, uncountable alone, not connected to other places or people
kingdom noun, countable country ruled by a king or queen
legend noun, countable old story about events a long time ago that may or
may not be true
mental adjective relating to the mind
mock verb, transitive laugh at someone because you don’t respect them
mountaineer noun, countable somebody who climbs high mountains for
sport or as a job
murder verb, transitive kill somebody intentionally
mutter verb, transitive say something quietly
my time will come phrase means ‘I will win / be successful eventually’

The Country of the Blind

25

mysterious adjective strange, unknown
neat adjective tidy
negotiate verb, transitive and intransitive discuss something with the aim of
reaching an agreement
nervous adjective afraid
nurse verb, transitive look after someone who is sick
operation noun, countable action performed by doctor to remove or repair
part of the body
panic noun feeling of fear that makes you unable to think clearly
Parascotopetl place name imaginary mountain in the Andes mountains of
South America
philosopher noun, countable someone who studies the meaning of life
pinch verb, transitive squeeze somebody’s skin between your finger and
thumb
pine noun, countable kind of tree with long, thin leaves
pitch black adjective completely dark
precipice noun, countable very steep side of a mountain
prosperous adjective successful so that you have enough money etc.
protest verb, intransitive strongly disagree or complain
rapidly adverb quickly
rebellion noun, countable action against rules or authority
remote adjective far from other towns or cities
resistance noun, uncountable (here) action that you take against authority,
a government etc.
rope noun, countable very thick strong string
rough adjective not smooth
saying noun, countable popular sentence or phrase that uses an example to
express an idea about life that is generally true
scold verb, transitive tell someone (usually a child) that they have done
something wrong in an angry way
scream verb, transitive and intransitive make a loud cry when you are
afraid or hurt
settle down phrasal verb make a permanent home in a place
shelter noun, uncountable find~ take~ place protected from wind, rain etc.
shine verb, intransitive produce light
shrunken adjective smaller than normal
single file noun moving along one behind the other
slip verb, intransitive slide and fall over on a smooth or wet surface
slope noun, countable land that is not level; higher at one end than the other
end
smooth adjective not rough
sniff verb transitive and intransitive take in air through your nose in order to
smell
solution noun, countable answer to a problem
spade noun, countable tool used in the garden or farm for digging holes

The Country of the Blind

26

spring noun, countable place where water comes naturally out of the ground
stoop verb, intransitive bend your body down (to pick something up, for
example)
stream noun, countable small river
stumble verb, intransitive begin to fall because your feet hit something
superior adjective better than
threaten verb, transitive say that you will do something bad to someone or
behave in a way that shows this
toleration noun, uncountable ability to accept people and things that are
different to yourself
torn past participle of tear verb, intransitive pull paper, fabric etc. so that it
breaks into pieces; remove a piece of paper from a book etc. by pulling it out
tower verb, intransitive rise to a great height
tracks noun, plural marks in the ground made by the feet of animals,
people or vehicles
trip verb, intransitive catch your foot on something so you begin to fall
triumphantly adverb from triumphant adjective pleased with yourself
because you have been successful
trodden past participle of tread (here) means flat because it was trodden on
uncrowned adjective describes a king or queen who has not been officially
accepted as king or queen
universe noun everything that exists – the Earth, sun, stars, planets etc.
vastness noun from vast adjective enormous, extremely big
weapon noun, countable any object that is used in a fight - knife, stick,
gun etc.
wearily adverb from adjective weary - tired
whisper verb, transitive and intransitive speak very quietly
wicked adjective very, very bad; evil; deliberately bad
windowless adjective without windows
wise adjective having the ability to make good decisions based on
understanding and experience of life

EnglishReaders.org

